Criteria for Categorizing Invasive Non-Native Plants that Threaten Wildlands California Exotic Pest Plant Council Southwest Vegetation Management Association Printable version, February 28, 2003 These criteria have been designed to support categorized lists of invasive plants by ranking each plant's level of threat to the ecological health of wildlands through evaluation of its ecological impact, ability to invade natural vegetation communities, and current extent of its invasion. Evaluators use an associated "Plant Assessment Form" to score species using the criteria and to document supporting evidence. Developed for use in California, Arizona, and Nevada, these criteria can be adapted for use in other states or regions by substituting appropriate ecological types for that state or region. #### **Contents** | D (I I () () | | |--|----| | Part I Introduction | 1 | | Background | | | General description of the criteria | | | Uses of criteria | | | Instructions for using the criteria | 5 | | Part II Criteria | | | Section 1: Ecological impact | 6 | | Section 2: Invasive potential | | | Section 3: Ecological amplitude and distribution | | | Section 4: Rating level of documentation | | | Part III Literature Cited | 12 | | Part IV Plant Assessment Form | | | Instructions | 13 | | Table 1: Species and evaluator information | 13 | | Table 2: Criteria scores | 14 | | Table 3: Documentation | 15 | | Worksheet A: Question 2.4 responses | 18 | | Worksheet B: Arizona ecological types table | | | Worksheet C: California ecological types table | | | Worksheet D: Nevada ecological types table | | | Scoring matrices | | | | | #### Criteria Development Committee: Peter J. Warner, ^{a,b} Carla C. Bossard, ^c Matthew L. Brooks, ^d Joseph M. DiTomaso, ^e John A. Hall, ^f Ann M. Howald, ^g Douglas W. Johnson, ^h John M. Randall, ⁱ Cynthia L. Roye, ^j Maria M. Ryan, ^k and Alison E. Stanton. ^l - ^a California Department of Parks and Recreation, Mendocino, CA - ^b Chair, Criteria Development Committee - ^c St. Mary's College of California, Moraga, CA - ^dU. S. Geological Survey, Western Ecological Research Center, Las Vegas Field Station, Henderson, NV - ^e Weed Science Program, University of California, Davis, CA - ^f The Nature Conservancy, Tucson, AZ and Southwest Vegetation Management Association - g Lecturer, Santa Rosa Junior College, and consulting botanist, Sonoma, CA - ^h California Exotic Pest Plant Council, Berkeley, CA - ¹The Nature Conservancy and University of California, Davis, Davis, CA - ^j California Department of Parks and Recreation, Sacramento, CA - ^k University of Nevada Cooperative Extension, Las Vegas, NV - ¹BMP Ecosciences, San Francisco, CA Please refer all comments regarding this document to Peter Warner at pwarn@parks.ca.gov or pwarner@mcn.org. #### Acknowledgements These criteria are adapted from the "A New Tool to Categorize and List Invasive Non-native Plant Species that Threaten Native Biodiversity," originally developed by The Nature Conservancy and NatureServe (formerly the Association for Biodiversity Information) in cooperation with the National Park Service and the Plant Conservation Initiative's Alien Plant Working Group (Randall et al. 2003). The Criteria Development Committee, comprising representatives from the California Exotic Pest Plant Council, the Southwest Vegetation Management Association, and the University of Nevada Cooperative Extension, reviewed and modified these criteria for the specific purpose of developing categorized lists of invasive non-native plants. We gratefully acknowledge funding support provided by the Center for Invasive Plant Management and the Renewable Resources Extension Act. We also appreciate the contributions and support of Dana Backer, John Brock, Jake Sigg, and Todd Keeler-Wolf, and reviews by Bob Adams, Carl Bell, Scott Steinmaus, and Kathryn Thomas. #### Recommended Citation Warner, Peter J., Carla C. Bossard, Matthew L. Brooks, Joseph M. DiTomaso, John A. Hall, Ann M. Howald, Douglas W. Johnson, John M. Randall, Cynthia L. Roye, Maria M. Ryan, and Alison E. Stanton. 2003. *Criteria for Categorizing Invasive Non-Native Plants that Threaten Wildlands*. Available online at www.caleppc.org and www.swvma.org. California Exotic Pest Plant Council and Southwest Vegetation Management Association. 24 pp. ## **Part I: Introduction** # В ## **Background** Invasive non-native plants collectively constitute one of the gravest threats to the biodiversity of wildlands—conservation areas and other native habitats. Two critical components of managing invasions by non-native species are (1) identifying those species that threaten biodiversity and other ecological functions and values, and (2) prioritizing species for management efforts, which must be based, at least in part, on the ecological impacts imparted by the invaders. For the purposes of identifying agricultural pests, many states and the U. S. Department of Agriculture have compiled regulatory "noxious weed lists" focusing on species that threaten agricultural production (both cultivated crops and rangeland) and other economic interests. However, existing state and federal lists do not focus on species that damage native ecosystems. We therefore developed this new set of risk assessment criteria to provide a transparent, repeatable, and credible basis for states to identify invasive non-native plants that threaten wildlands. The idea of producing a list of invasive non-native plant species for California was first introduced to the California Exotic Pest Plant Council (CalEPPC) Board of Directors by Ann Howald in 1992, with the Board adopting the effort in 1993. The so-called "CalEPPC list" was envisioned as a quick-reference educational resource about non-native species that were problems in wildlands, areas managed for conservation of biodiversity and natural resource values and not primarily for agriculture. Based on the professional opinions of "weed" scientists and land managers statewide, the compilation entitled The CalEPPC List: Exotic Pest Plants of Greatest Ecological Concern in California (1994) was printed in September, 1994. A CalEPPC committee subsequently revised the list in 1996 and again in 1999 based on substantial new information about certain species, including some that had not been listed previously. In recent years some state and local agencies have used the list to guide management priorities and to restrict plantings on public or private lands. In fact, the list is now frequently cited as an authoritative document for planning and management purposes. In light of this evolved status and the consequent need for the list—and the factors it uses to determine which species are included and how they are ranked—to stand up to close scrutiny, the CalEPPC Board of Directors charged a committee with developing a set of repeatable, science-based criteria for listing species. The new criteria would be required to clearly distinguish between those nonnative plants that pose a significant threat to wildlands and those that do not pose a threat. In 2000, with the Board's backing, a CalEPPC committee assumed responsibility for developing such a set of criteria and using them to create the next revised version of the CalEPPC list. Subsequently, CalEPPC invited representatives from Arizona and Nevada to participate in a Criteria Development Committee. Ecologists and land managers in these neighboring states had also identified a need to develop—through a defensible process—sciencebased lists of invasive non-native plants that threaten their wildlands. Participation by the three states also offered the opportunity to develop consistent regional criteria for ranking invasive non-native plants. The full Criteria Development Committee now included members from CalEPPC, the Southwest Vegetation Management Association (in Arizona), and the University of Nevada Cooperative Extension. The committee's work began with a delineation of primary goals, which included the development of the criteria, a revision of the list for California and development of lists for Arizona and Nevada, and the compilation of supporting documentation on all species evaluated with the criteria. Early in the process, the committee reviewed several criteriabased, invasive species ranking systems from other areas of the United States and from other countries (Smallwood and Salmon 1992; Timmins and Williams 1987; Hiebert and Stubbendieck 1993; Hiebert 1998; USDA 1999; Weiss and McLaren 1999; Fox et al. 2000; Mehrhoff 2000). Based on the regional goals identified by the committee, including the development of criteria focused on ecological impacts, the committee chose to adapt the format and content of protocols being devised by NatureServe and The Nature Conservancy (Randall et al. 2003). During the committee's initial determination of goals and tasks, the list committee adopted the following definitions to guide its work: **Invasive non-native plants that threaten wildlands** are defined as plants that (1) are not native to, yet can spread into, the wildland ecosystems under consideration, and that also (2) do any of the following within wildland ecosystems—displace native species, hybridize with native species, alter biological communities, or alter ecosystem processes. **Non-native plants** are species introduced to the ecosystems under consideration after European contact and as a direct or indirect result of human activity. Wildlands are public and private lands that support native ecosystems, including national, state, and local parklands, ecological reserves, wildlife areas, national and state forests, Bureau of Land Management lands, etc. Some working landscapes—such as grazed rangeland and active timberlands—can support native
ecosystems, and are included in our definition of wildlands # General Description of the Criteria Following this introduction, Part II presents the criteria themselves and Part III lists the references cited in this document. The Plant Assessment Form (Part IV) has tables and instructions for scoring and documenting the answers to the evaluative questions in Part II. The criteria portion of this document consists of four sections. The first three sections contain questions designed to assess attributes of any species not native to the ecosystem under consideration: Section 1 addresses the ecological impacts of a species; Section 2 addresses a species' ability to invade natural vegetation; and Section 3 addresses the species' current ecological amplitude (occurrence across different ecological types) and the extent of invasion within infested ecosystems. Section 4 provides a format for ranking the relative level of the documentation cited throughout the evaluation process. All but one question within the first three sections are multiple-choice, requiring a quantitative or qualitative assessment of the particular effect or characteristic under consideration. The Plant Assessment Form provides tables in which to answer each question and to record the source of the information (literature, personal communications, unpublished data, etc.) used to answer questions. Scoring for each of these sections is intended to yield a convenient abbreviation for the attributes of the species, based on available information. The scoring scheme is structured into a tiered format, with the individual questions contributing to a section score, and the section scores used in turn to generate an overall score. Overall scores for Sections 1 and 3 employ scoring matrices, in which the section score is determined using a table that lists all possible combinations of responses to the individual questions. A point system is used to develop an overall score for Section 2. Finally, a matrix is used to combine the section scores and determine the overall score for the species. Scoring instructions are provided with the Plant Assessment Form. The scores derived from these criteria can then be used to generate statewide lists of invasive plant species, with this overall score guiding whatever categories are devised to communicate this information in abbreviated form. See further information provided below about the categories and how these criteria can be used to generate statewide lists. #### Goals: The goals of this project are to: - Provide a uniform methodology for categorizing invasive non-native plants that threaten wildlands; - Provide a clear explanation of the process used to evaluate and categorize invasive plants (i.e. make the process transparent); - Provide flexibility so the criteria can be adapted to the particular needs of different regions and states; - Encourage contributions of data and documentation about any and all species to be evaluated; - Educate policy makers, land managers, and the public about the biology, ecological impacts, and distribution of invasive non-native plants. #### **Products:** The products expected from this project include: - A document explaining the criteria available in print and on the internet; - State-wide lists of invasive non-native plants that threaten wildlands for Arizona, California, and Nevada; - Regional lists for specific areas within these and other western states and provinces; - Evaluation results for each species appearing on these lists available in an internet-based format; - Compilations of available information on invasive species evaluated and a list of gaps in this information: - Articles in newsletters and other publications discussing the criteria and its use in revising CalEPPC's list and creating lists for Arizona and Nevada; - Widely available forms and an internet interface that can be used to submit or update information on invasive species. #### **Limitations:** These criteria are not intended to: - Produce a list that itself has regulatory force, though regulators can use the information to determine whether particular species should be added or removed from existing noxious weed lists; - Predict behavior of species not yet introduced or established in the ecosystems under consideration; - Provide absolute ranks for any state or region—the invasiveness of most species will differ widely from one state or region to another, depending on geography, climate, ecosystems present, and other factors; - Dictate management actions for considered species, but rather to be used as one tool in evaluating management options. The committee did not consider difficulty of management for each species as part of the criteria. Managers assessing management priorities for a specific conservation area will need to consider factors not covered by these criteria (such as specific management goals and constraints, conservation values on their sites, and the relative feasibility of control or prevention) and to give further consideration to the local impacts of the invasive species in question and the likelihood of further spread. Hiebert and Stubbendieck (1993) present a system designed specifically to prioritize invasive non-native plants for control at a specific site. #### Uses of the criteria How the criteria will be used to create lists of invasive non-native plant species The criteria are primarily intended for use in categorizing and listing invasive non-native plant species that are most threatening to wildlands in Arizona, California, and Nevada. The criteria are designed for application to species that are not native to the ecosystems under consideration (though they may be native to other ecosystems in Arizona, California, or Nevada). Lists for regions or localities within each state will differ from each other due primarily to differences in the degree of local ecological impacts. The following paragraphs outline the approach envisioned by the committee for using the criteria to create state lists of invasive non-native plants that threaten wildlands. Individual states are expected to make modifications to best facilitate development of state lists. For the compilation of a statewide list, a committee comprising people with experience in invasive species biology, plant ecology and taxonomy, and land management should be formed. This "list committee" will consider for evaluation any nonnative plant species that is brought to its attention, but for the sake of efficiency the committee may need to focus on those species already widely acknowledged as invasive (based on existing records and data, such as previously published lists of invasive species or recommendations from observers. managers, scientists, and others). In addition, each state committee should solicit further information from all available sources, primarily those people with expertise and experience regarding the species to be evaluated. Information sought may be in any of several formats, including the following: published research and review papers; official reports, book chapters, planning documents, and biological assessments; unpublished data, including sampling or monitoring statistics, photographs, or detailed written descriptions; and personal observations or anecdotes (which may be useful when published information is unavailable). As an integral part of this process, the committee should solicit and welcome contributions from as wide a diversity of potential sources of information as possible, but it will base its conclusions primarily on sources of information that possess the highest degree of reliability. For each species, a designated evaluator(s) compiles the available information and conducts a preliminary assessment using the criteria. The evaluator provides this information to the list committee, which then considers the evaluation and supporting data in order to render a consensus group decision on ranking or categorizing the species. Once a categorical list is generated from these individual evaluations, the committee can make the list and individual species evaluations public. They may want to publish the information in two formats: a simple list and a list accompanied by the more extensive background information, including scoring and supporting documentation tables. The latter format may be most appropriately published on a public website. At this point, the initial stage of evaluation for a particular species will have been completed. However, evaluation and ranking is an ongoing, iterative process. The list committee should continue to welcome new information that supplements knowledge about the ecology or distribution of any non-native species. When substantial and substantiated new information becomes available, the committee can re-evaluate, especially if the new data would potentially influence the ranking outcome. The committee should also be willing to address comments about the composition of the list to the extent possible. The evaluation and ranking process is intended to provide public access to the decision-making process, as well as to serve as an educational resource on the factors that render invasive non-native plants a threat to wildlands. The set of criteria is itself a work in progress which may need adjustment in the future. In time, the criteria will ideally serve as a basis for creating lists for entire biotic regions in addition to lists for political units such as states. #### The Substance of the Lists Statewide lists resulting from the systematic application of these criteria will group invasive nonnative plant species into categories based directly on the overall scores derived from the criteria-based evaluations. Species categorized as High, Medium, and Low, including Alerts, will be included in published lists. As stated above, the Plant Assessment Form—including score sheets, available references, and results for all non-native species evaluated—should be made
available on a public website and retained as unpublished data. The printed and web-based lists will include Latin binomials and common names of each species and the three section scores from the criteria-based evaluations, as well as information on geographic distribution within the state. Additional information on some species may be included, such as comments on ecological distribution, sources of infestation, means of dispersal, or other pertinent details. A verbal description of each of the list categories follows. These categories correspond directly to the overall criteria scores that derive from the responses to individual criteria questions and section scores. Accordingly, the individual questions and section scoring matrices have been designed to appropriately weigh the ecological impacts, invasiveness, and ecological distribution of each species, conveying a synopsis of these factors through categorical groupings. A review of the questions and the completed Plant Assessment Forms, for each species posted on the website will provide the most detailed and comprehensive explanation for the inclusion of a particular species within a category. The categories are defined as follows: **High**: These species have severe ecological impacts on ecosystems, plant and animal communities, and vegetational structure. Their reproductive biology and other attributes are conducive to moderate to high rates of dispersal and establishment. These species are usually widely distributed ecologically, both among and within ecosystems. Medium: These species have substantial and apparent—but generally not severe—ecological impacts on ecosystems, plant and animal communities, and vegetational structure. Their reproductive biology is conducive to moderate to high rates of dispersal, though establishment is generally dependent on ecological disturbance. Ecological amplitude and distribution may range from limited to widespread. Low: The ecological impacts of these species are minor. Their reproductive biology and other invasiveness attributes result in low to moderate rates of invasion. Ecological amplitude and distribution are generally limited (these species may be locally persistent and problematic). Alert: This is an additional designation for some species in either the high or medium category, but whose current ecological amplitude and distribution are limited. The designation alerts managers to species that are capable of rapidly invading unexploited ecosystems, based on initial, localized observations, and on observed ecological behavior in similar ecosystems elsewhere. Evaluated but not listed: In general, this designation is for species for which information is currently inadequate to respond with certainty to the minimum number of criteria questions (i.e., too many "U" responses) or for which the sum effects of ecological impacts, invasiveness, and ecological amplitude and distribution fall below the threshold for listing (i.e., the overall rank falls below Low). Many such species are widespread but are not known to have substantial ecological impacts (though such evidence may appear in the future). All species receiving a "D" score for ecological impact (Section 1), regardless of what other section scores they receive, are by default placed into this category. # Instructions for Using the Criteria Part IV provides a Plant Assessment Form for summarizing scores and documentation. It contains all scoring tables and worksheets needed to record answers to the questions in the criteria and matrices and instructions needed for determining section scores and an overall rank. Instructions for completing the Plant Assessment Form as part of the evaluation process are described below. #### **General Instructions** - Evaluate each species separately and independently. - Base all responses, scores, and comments (unless a question indicates otherwise) on current, documented impacts or species biology, rather than on potential impacts or speculatively attributed species characteristics. - Base information on ecological impacts on the species' behavior in ecosystems within the state; however, species behavior elsewhere within similar ecosystems can be used when a non-native species previously unknown within a state is newly discovered and requires judgment as to whether it qualifies for rapid response. Evaluators should clearly indicate when they are basing ecological impact on observations made outside the state. - Be succinct when asked to provide supporting information, comments, and sources of information—the purpose of providing comments and identifying information sources is to justify and support the score, and to indicate what remains unknown, not to provide detailed biological or management information. - Do not submit published papers, photos, or other evidence as supporting information unless requested. #### Steps to completing the Plant Assessment Form - Step 1: Identify yourself as the evaluator and species you are evaluating (Table 1). - Step 2a: Respond to the criteria questions in Part II and fill your answers into Table 2. To help answer question 2.4, complete Worksheet A in the - Plant Assessment Form. For questions 3.1 and 3.2, first complete the appropriate ecological type worksheet for your state (either Worksheet B, C, or D) by following the instructions in Section 3, then respond to questions 3.1 and 3.2. - Step 2b: While responding to specific criteria questions in Table 2, record information and documentation for each question in Table 3. For each question, record your supporting information, the rationale for your answer, and sources of information, including complete citations for published information. Complete Table 3 by providing a brief comment summarizing all known, available information about the species for that specific question. Identify major gaps in information that could be critical for improving the accuracy of ranking the species. This information will assist in assessing the "level of documentation" score described below and in Section 4. For each question, select the one letter corresponding to the response that best characterizes the species under evaluation and reflects the information recorded in Table 3. Enter the letter (score) in Table 2. On questions for which little or no information is known, write "unknown" or "not found" in the comments and select "U" as a response. - Step 3: Determine scores for Sections 1, 2, and 3 by referring to the appropriate scoring matrices following Worksheet D. Record scores in Table 2. - Step 4: Determine an overall score and alert status for the plant by using the section scores and referring to the overall scoring matrix. These ranks—High, Medium, Low, or Not Listed, and any special designation for Alert species—form the basis for an invasive non-native plant list. Record overall score and alert status in Table 2. - Step 5: Use the criteria in Part II, Section 4 to assess the relative level of supporting documentation that is recorded in Table 3. Record level of documentation in Table 2. - Step 6: Return completed Plant Assessment Form to the applicable state list committee representative (addresses listed in Part IV), ideally by attaching the form via email. # Part II. The Criteria Sections 1-3 present evaluative questions that constitute the criteria for ranking invasive, non-native plants that threaten wildlands. Section 4 presents a protocol for assigning a reliability rating to the documentation used in scoring the criteria for a particular species. Before using these criteria, refer to instructions on the preceding page. ## **Section 1. Ecological Impact** Where possible, assess the cumulative impact (e.g., over a period of several decades) of the species on the wildlands where it typically occurs in Arizona, California, or Nevada, or other places with similar environmental conditions. The assessment should apply to impacts within the area currently occupied by the species within the states of concern (to the extent that this area is known). This section is arranged hierarchically: species that significantly alter ecosystem processes and system-wide parameters (Q1.1) almost always have significant impacts on plant community composition, structure, and interactions (Q1.2), and higher trophic levels and interactions (Q1.3). #### **Question 1.1** #### Impact on abiotic ecosystem processes Consider the impact on the natural range and variation of abiotic ecosystem processes and system-wide parameters in ways that significantly diminish the ability of native species to survive and reproduce. Alterations that determine the types of communities that can exist in a given area are of greatest concern. Examples of abiotic processes include: - fire occurrence, frequency, and intensity; - geomorphological changes such as erosion and sedimentation rates; - hydrological regimes, including soil water table; - nutrient and mineral dynamics, including salinity, alkalinity, and pH; - light availability (e.g. when an aquatic invader covers an entire water body that would otherwise be open). Select the one letter below that best describes this species' most severe impact on an abiotic ecosystem process: A. Severe, possibly irreversible, alteration or disruption of an ecosystem process. - B. Moderate alteration of an ecosystem process. - C. Minor alteration of an ecosystem process. - D. Negligible perceived impact on an ecosystem process. - U. Unknown. #### **Question 1.2** # Impact on plant community composition, structure, and interactions Consider the cumulative ecological impact of this species to the plant communities it invades. Give more weight to changes in plant composition, structure, and interactions that involve rare or keystone species or rare community types. Examples of severe impacts include: - formation of stands dominated (>75% cover) by the species; - occlusion (>75% cover) of a native canopy, including a water surface, that eliminates or
degrades layers below; - significant reduction or extirpation of populations of one or more native species. Examples of impacts usually less than severe include: - reduction in propagule dispersal, seedling recruitment, or survivorship of native species; - creation of a new structural layer, including substantial thatch or litter, without elimination or replacement of a pre-existing layer; - change in density or depth of a structural layer; - change in horizontal distribution patterns or fragmentation of a native community; - creation of a vector or intermediate host of pests or pathogens that infect native plant species. Select the one letter below that best describes this species' impact on community composition, structure and interactions: - A. Severe alteration of plant community composition, structure, or interactions. - B. Moderate alteration of plant community composition. - C. Minor alteration of community composition. - D. Negligible impact known; causes no perceivable change in community composition, structure, or interactions. - U. Unknown. #### **Question 1.3** #### Impacts on higher trophic levels Consider the cumulative impact of this species on the animals, fungi, microbes, and other organisms in the communities that it invades. Although a non-native species may provide resources for one or a few native species (e.g. by providing food, nesting sites, etc.), the ranking should be based on the species' net impact on all native species. Give more weight to changes in composition and interactions involving rare or keystone species or rare community types. Examples of severe impacts include: - extirpation or endangerment of an existing native species or population; - elimination or significant reduction in native species' nesting or foraging sites, cover, or other critical resources (i.e., native species habitat), including migratory corridors. Examples of impacts that are usually less than severe include: - minor reduction in nesting or foraging sites, cover, etc. for native animals; - minor reduction in habitat connectivity or migratory corridors; - interference with native pollinators; - injurious components, such as awns or spines that damage the mouth and gut of native wildlife species, or production of anti-digestive or acutely toxic chemical that can poison native wildlife species. Select the one letter below that best describes this species' impact on community composition and interactions: - A. Severe alteration of higher trophic populations, communities, or interactions. - B. Moderate alteration of higher trophic level populations, communities, or interactions. - C. Minor alteration of higher trophic level populations, communities or interactions. - D. Negligible impact; causes no perceivable change in higher trophic level populations, communities, or interactions. - E. Unknown. #### **Question 1.4** #### Impact on genetic integrity Consider whether the species can hybridize with and influence the proportion of individuals with nonnative genes within populations of native species. Mechanisms and possible outcomes include: - production of fertile or sterile hybrids that can outcompete the native species; - production of sterile hybrids that lower the reproductive output of the native species. Select the one letter below that best describes this species' impact on genetic integrity: - A. Severe (high proportion of individuals). - B. Moderate (medium proportion of individuals). - C. Minor (low proportion of individuals). - D. No known hybridization. - U. Unknown. ### Section 2. Invasive Potential The seven questions in this section rate a species' potential to establish itself, spread, and increase in abundance in wildlands. #### **Question 2.1** # Role of anthropogenic and natural disturbance in establishment Assess this species' dependence on disturbance—both human and natural—for establishment in wildlands. Examples of anthropogenic disturbances include: - grazing, browsing, and rooting by domestic livestock and feral animals; - altered fire regimes, including fire suppression; - cultivation; - silvicultural practices; - altered hydrology due to dams, diversions, irrigation, etc.; - roads and trails; - construction; - nutrient loading from fertilizers, runoff, etc. Examples of natural disturbance include: - wildfire; - floods; - landslides: - windthrow; - native animal activities such as burrowing, grazing, or browsing. Select the first letter in the sequence below that describes the ability of this species to invade wildlands: - A. Severe invasive potential—this species can establish independent of any known natural or anthropogenic disturbance. - B. Moderate invasive potential—this species may occasionally establish in undisturbed areas but can readily establish in areas with natural disturbances. - C. Low invasive potential—this species requires anthropogenic disturbance to establish. - D. No perceptible invasive potential—this species does not establish in wildlands (though it may persist from former cultivation). - U. Unknown. #### **Question 2.2** #### Local rate of spread with no management Assess this species' rate of spread in existing localized infestations where the proportion of available habitat invaded is still small when no management measures are implemented. Select the one letter below that best describes the rate of spread: - A. Increases rapidly (doubling in <10 years) - B. Increases, but less rapidly - C. Stable - D. Declining - U. Unknown #### **Question 2.3** #### Recent trend in total area infested within state Assess the overall trend in the total area infested by this species statewide. Include current management efforts in this assessment and note them. Select the one letter below that best describes the current trend: - A. Increasing rapidly (doubling in total range statewide in <10 years) - B. Increasing, but less rapidly - C. Stable - D. Declining - U. Unknown #### **Question 2.4** #### **Innate reproductive potential** Assess the innate reproductive potential of this species by counting the attributes below that apply to this species. (Note any other related traits this species possesses.) Score this question by counting the number of questions to which the answer is "Yes." Some questions are worth 2 points, the rest 1 point. Worksheet A is provided in the Plant Assessment Form for recording the responses and computing the score. #### Rate of maturation: Reaches reproductive maturity in 2 years or less. Yes No Unknown (1 point) #### Reproduces by seed: Dense infestations produce >1,000 viable seed per square meter. Yes No Unknown (2 points) Populations of this species produce seeds every year. Yes No Unknown (1 point) Seed production sustained over 3 or more months within a population annually. Yes No Unknown (1 point) Seeds remain viable in soil for three or more years. Yes No Unknown (2 points) Viable seed produced with *both* self-pollination and cross-pollination. Yes No Unknown (1 point) #### Reproduces vegetatively: Has quickly spreading vegetative structures (rhizomes, roots, etc.) that may root at nodes. Yes No Unknown (1 point) Fragments easily and fragments can become established elsewhere. Yes No Unknown (2 points) Resprouts readily when cut, grazed, or burned Yes No Unknown (1 point) Based on your total from counting "Yes" answers above, select the one letter below that best describes the reproductive characteristics of this species (Worksheet A in the Plant Assessment Form will help you tabulate this): - A. High reproductive potential (6 or more points). - B. Moderate reproductive potential (4-5 points). - C. Low reproductive potential (3 points or less and less than 3 Unknowns). - U. Unknown (3 or fewer points and 3 or more Unknowns). #### **Question 2.5** #### Potential for human-caused dispersal Assess whether this species is currently spread—or has high potential to be spread—by direct or indirect human activity. Such activity may enable the species to overcome natural barriers to dispersal that would not be crossed otherwise, or it may simply increase the natural dispersal of the species. Possible mechanisms for dispersal include: - commercial sales for use in agriculture, ornamental horticulture, or aquariums; - use as forage, erosion control, or revegetation; - presence as a contaminant (seeds or propagules) in bulk seed, hay, feed, soil, packing materials, etc.; - spread along transportation corridors such as highways, railroads, trails, or canals; - transport on boats or boat trailers. Select the one letter below that best describes humancaused dispersal and spread: - A. High—there are numerous opportunities for dispersal to new areas. - B. Moderate—human dispersal occurs, but not at a high level. - C. Low—human dispersal is infrequent or inefficient. - D. Does not occur. - U. Unknown. #### **Question 2.6** #### Potential for natural long-distance dispersal We have chosen 1 km as the threshold of "long-distance." Assess whether this species is frequently spread, or has high potential to be spread, by animals or abiotic mechanisms that can move seed, roots, stems, or other propagules this far. The following are examples of such natural long-distance dispersal mechanisms: - the species' fruit or seed is commonly consumed by birds or other animals that travel long distances; - the species' fruits or seeds are sticky or burred and cling to feathers or hair of animals; - the species has buoyant fruits, seeds, or other propagules that are dispersed by flowing water; - the species has light propagules that promote longdistance wind dispersal; The species, or parts of it, can detach and disperse seeds as they are blown long distances (e.g., tumbleweed). Select the one letter below that best describes natural long-distance dispersal and spread: - A. Frequent long-distance dispersal by animals or abiotic mechanisms. - B. Occasional long-distance dispersal by animals or abiotic mechanisms. - C. Rare dispersal more than 1 km by animals or abiotic
mechanisms. - D. No dispersal of more than 1 km by animals or abiotic mechanisms. - U. Unknown. #### **Question 2.7** #### Other regions invaded Assess whether this species has invaded ecological types in other states or countries outside its native range that are analogous to ecological types not yet invaded in your state (see Worksheets B, C, and D for California, Arizona, and Nevada, respectively, in Part IV for lists of ecological types). This information is useful in predicting the likelihood of further spread within your state. Select the one letter below that best describes the species' invasiveness in other states or countries, outside its native range. - A. This species has invaded 3 or more ecological types elsewhere that exist in your state and are as yet not invaded by this species (e.g. it has invaded Mediterranean grasslands, savanna, and maquis in southern Europe, which are analogous to California grasslands, savanna, and chaparral, respectively). - B. Invades 1 or 2 ecological types that exist but are not yet invaded in your state. - C. Invades elsewhere but only in ecological types that it has already invaded in the state. - D. Not known as an escape anywhere else. - U. Unknown. # **Section 3. Ecological Amplitude** and **Distribution** This section rates the number and proportion of different ecological types invaded. The "ecological amplitude" of the species indicates the diversity of ecological types invaded. The "distribution" addresses the extent of infestation in any given ecological type. Ecological types are characterized by a combination of factors: for example, floristic composition, hydrology, and physiography. Although one of the purposes of this section is to determine the ecological amplitude for each species evaluated, we recognize the inherent inconsistency among the three states' lists of "ecological types." Ideally, a nationwide (or more global) vegetation classification system would enable the scoring in this section to be uniformly applied. However, even for the limited three-state area covered by these criteria, such a system does not currently exist—at least not one that captures the complexity and diversity of ecosystems commensurate with the purposes of this section. In addition, as noted earlier, we intend that these criteria will initially be used primarily on a state-by-state basis to support the development of statewide lists of invasive non-native plants. The development of biogeographically-based lists in the future will depend on common vegetation classification systems that can be uniformly applied across state political boundaries. For the time being, we decided that state-by-state evaluations should be based to the extent possible on existing classifications that are generally understood within each state and can enable the evaluation of ecological amplitude in a similar manner. We have selected what we believe are well-known and comparable vegetation classification systems for each state, and we have devised state-specific scoring instructions for Question 3.1. Should these criteria be adapted for use in another state or region, the best-suited and most comparable vegetation classification system for that state must also be adopted, pending the development of a nationwide (or more global) classification system that can be applied uniformly to considerations of ecological amplitude. First, complete the ecological types worksheet for your state (Worksheet B, C, or D in the Plant Assessment Form). To complete the worksheet, assign one of the following letter codes below to **each** ecological type that has been invaded by the species. Think of this as that percentage of the ecological type's total number of occurrences (frequency) that has been invaded, not as an estimate of the average percent cover occupied by the species within each ecological type. Leave rows blank for ecological types the species does not occupy. - A. >50% of type occurrences are invaded. - B. >20% to 50%. - C. >5% but <20%. - D. Present but <5%. - U. Unknown (unable to estimate percentage of occurrences invaded). #### **Question 3.1** #### Ecological amplitude Refer to the worksheet and select the one letter below that indicates the number of different ecological types that this species invades in your state. - A. Widespread—the species invades at least three major types **or** at least five (AZ), six (CA), or five (NV) minor types. - B. Moderate—the species invades two major types **or** four (AZ), five (CA), or four (NV) minor types. - C. Limited—the species invades only one major type **and** two to three (AZ), two to four (CA), or two to three (NV) minor types. - D. Narrow—the species invades only one minor type. - U. Unknown. #### **Question 3.2** #### Distribution To assess distribution, record the letter that corresponds to the highest percent infested score entered in the worksheet for any ecological type. # Section 4. Rating Level of Documentation This section assesses the reliability of the documentation supporting the section scores and overall ranking for each species. The system used aims to represent an acceptable standard for ranking documentation—one based on sound scientific practices, peer review, and professional expertise—while also allowing for the incorporation of repeated observations, anecdotes, and other information into the species-ranking process. The degree of documentation is not used in calculating the overall rank of a species; instead, this information is provided to indicate the degree of confidence that can be ascribed to a particular ranking and to point the way toward future research in areas for which quantitative or reliable information is lacking. The most reliable level of documentation includes refereed journal articles (includes refereed proceedings and articles in press). The second tier includes un-refereed book chapters, proceedings, newsletter articles, staff reports, environmental or regulatory documentation, and so on. The third tier includes unpublished observations by qualified biologists and unpublished data, maps, or photographs. The fourth tier includes unconfirmed (or third-person) anecdotal observations and uncorroborated reports. Use the following scale to indicate the level of documentation used to answer each of the criteria's questions in the table on the scoring sheet in Part IV. Where appropriate, use the same scale to indicate the level of documentation available regarding other topics (biology and ecology, management, etc.) for this species. - **Reviewed scientific publication**—the response to this question is supported by published, peer-reviewed scientific evidence. - Other published material—the response to this question is supported by reports, non-peer-reviewed documents, etc. - **Observational**—the response to this question is supported by little published information, but there is confirmed but not-yet-published observations by qualified professionals. - **Anecdotal**—the response to this question is supported only by unconfirmed, anecdotal information. If you answer a question with "U" for "unknown," you can rate the level of documentation using one of the four categories above or by responding "No Information" # **Part III. Literature Cited** - AQIS The Weed Risk Assessment System (http://aqis.gov.au/docs/plpolicy/wrmanu.htm). - Brown, David E., ed. 1994. *Biotic Communities: Southwestern United States and Northwestern Mexico*. University of Utah Press, Salt Lake City. 342 p. [Plus companion 60-inch by 48-inch map, *Biotic Communities of the Southwest*] - Brown, D. Reichenbacher, F. Franson, S. 1998. *A Classification of North American Biotic Communities*. University of Utah Press. Salt Lake City. 141 p. - California Exotic Pest Plant Council. 1994 (revised 1996, 1999). *The CalEPPC List: Exotic Pest Plants of Greatest Ecological Concern in California, September, 1994*. California Exotic Pest Plant Council, Berkeley, CA. 12 p. - Fox, Alison M., Doria R. Gordon, Joan A. Dusky, Linda Tyson, and Randall K. Stocker. 2000. *IFAS Assessment of Non-Native Plants in Florida's Natural Areas*. University of Florida Extension, Institute of Food and Agricultural Sciences, Gainesville, FL. 32 p. - Hiebert, Ronald D., and James Stubbendieck. 1993. *Handbook for Ranking Exotic Plants for Management and Control*. U. S. Department of the Interior, Natural Resources Report NPS/NRMWRO/NRR-93/08. National Park Service, Natural Resources Publication Office, Denver, CO. - Hiebert, Ronald D. 1998. Alien Plant Species Ranking System. Unpublished document. - Holland, Robert F. 1986. *Preliminary descriptions of the terrestrial natural communities of California*. Sacramento, CA: California Department of Fish and Game. 156 p. - Mehrhoff, Leslie J. 2000. *Criteria for Including a Species as a Non-Native Invasive Species or a Potentially Invasive Species in New England* (unpublished). University of Connecticut, George Safford Torrey Herbarium. 2 p. - Randall, John R., Larry E. Morse, Nancy Benton, Ron Hiebert, and Stephanie Lu. 2003. *A New Tool to Categorize and List Invasive Non-native Plant Species that Threaten Native Biodiversity*. In press. - Smallwood, K. Shawn, and Terrell P. Salmon. 1992. A rating system for potential exotic bird and mammal pests. *Biological Conservation* 62:149-159. - Timmins, S.M., Williams, P.A. 1987. Characteristics of problem weeds in New Zealand's protected natural areas. D.A. Saunders, G.W. Arnold, A.A. Burridge & A.J.M. Hopkins (eds.), *Nature Conservation and the Role of Native Vegetation*. Surrey Beatty and Sons, Chipping Norton, Australia. - United States Department of Agriculture. 1999. *Concept Paper: Classification of Taxa of Pest*. USDA, Animal and Plant Protection Inspection Service, Raleigh Plant Protection Center, Raleigh, NC. 4 p. - Weiss, John, and David McLaren. 1999. *Invasive Assessment of Victoria's State Prohibited, Priority & Regional Priority Weeds*. Keith Turnbull Research Institute,
Agriculture Victoria, Frankston, Victoria, Australia. 16 p. # **Part IV. Plant Assessment Form** For use with "Criteria for Categorizing Invasive Non-Native Plants that Threaten Wildlands" by the California Exotic Pest Plant Council and the Southwest Vegetation Management Association Printable version, March 19, 2003 ## Instructions For each species assessed, complete and return the Plant Assessment Form including the three tables, Worksheet A, and the appropriate state ecological types worksheet (either Worksheet B, C, or D). All light blue cells should be filled in for each of these tables and worksheets. This "printable" version of the Plant Assessment Form is formatted to allow an evaluator to fill in blanks by hand (you may need extra paper for listing documentation). This form is provided to assist the evaluator during the assessment process. The "electronic" version of this form is preferred for final submissions to the list committee. **Step 1**: Complete Table 1 with information on the species being assessed and the individual(s) performing the assessment. Enter the information in the light blue spaces below. #### **Table 1. Species and Evaluator Information** | Species name (Latin binomial): | | | | |---|--|--|--| | Synonyms: | | | | | Common names: | | | | | Evaluation date (mm/dd/yy): | | | | | Evaluator #1 Name/Title: | | | | | Affiliation: | | | | | Phone numbers: | | | | | Email address: | | | | | Address: | | | | | Evaluator #2 Name/Title: | | | | | Affiliation: | | | | | Phone numbers: | | | | | Email address: | | | | | Address: | | | | | Section below for list committee use—please leave blank | | | | | List committee members: | | | | | Committee review date: | | | | | List date: | | | | | Re-evaluation date(s): | | | | <u>Step 2a</u>: Complete the first portion of Table 2 by circling the appropriate score to each of the thirteen criteria questions in Part II. For question 2.4, first complete Worksheet A located below Table 3. For questions 3.1 and 3.2, first complete the appropriate ecological type worksheet for your state (either Worksheet B, C, or D found below Table 3) by following the instructions in Section 3, then respond to questions 3.1 and 3.2. Table 2. Criteria, Section, and Overall Scores | 1.1 | Impact on abiotic ecosystem processes | A B C
D U | Doc'n level: | |-----|---------------------------------------|--------------|--------------| | 1.2 | Impact on plant community | A B C
D U | Doc'n level: | | 1.3 | Impact on higher trophic levels | A B C
D U | Doc'n level: | | 1.4 | Impact on genetic integrity | A B C
D U | Doc'n level: | | "Impact" | |--| | Enter four characters from Q1.1-1.4 below: | | | | Use matrix to determine the score: circle below: | | Section 1 Score: | | A B C D U | | 2.1 | Role of anthropogenic and natural disturbance | ABC
DU | Doc'n level: | |-----|--|--------------|--------------| | 2.2 | Local rate of spread with no management | A B C
D U | Doc'n level: | | 2.3 | Recent trend in total area infested within state | A B C
D U | Doc'n level: | | 2.4 | Innate reproductive potential | ABC
DU | Doc'n level: | | 2.5 | Potential for
human-caused
dispersal | A B C
D U | Doc'n level: | | 2.6 | Potential for
natural long-
distance dispersal | A B C
D U | Doc'n level: | | 2.7 | Other regions invaded | ABC
DU | Doc'n level: | ## "Invasiveness" For questions at left, recall that an A gets 3 points, a B gets 2, a C gets 1, and a D or U gets=0. Enter the sum total of all points for Q2.1-2.7 below: ____ pts Use matrix to determine score and circle below: Section 2 Score: A B C D U ## "Plant Score" Using matrix, determine the Overall Score and Alert Status from the three section scores and circle them below: Overall Score: High Med Low Not listed Alert Status: None Alert | 3.1 | Ecological amplitude | ABC
DU | Doc'n level: | |-----|----------------------|-----------|--------------| | 3.2 | Distribution | ABC
DU | Doc'n level: | # "Distribution" Use matrix; circle score: Section 3 Score: A B C D U **Step 2b:** In Table 3 document key information for each particular criteria question, summarize the rationale for the score assigned, and cite the sources of information. Citations should provide complete bibliographic information for published materials, and contact information and observation dates for anecdotal reports (see samples below). Identify major gaps in information that could be critical for improving the accuracy of answering the particular question for this species, and indicate whether out-of-state information was used as a basis for documenting ecological impact (enter this information in the "Rationale" section for each question). Enter text directly into the light blue cells. Attach additional sheets, formatted similarly, to supplement information and documentation that cannot fit into Table 3. #### Sample citations: Bossard, Carla. 1991. The role of habitat disturbance, seed predation, and ant dispersal on establishment of the exotic shrub *Cytisus scoparius* in California. *American Midland Naturalist* 126: 1-13. The Nature Conservancy. 2002. *Ailanthus altissima*. Accessed online Nov. 11 at http://tncweeds.ucdavis.edu/esadocs/ailaalti.html. DiTomaso, Joe. 2002. From observations in Yolo County, 1990 to present. Personal communication, May 16. 530/321-4321, ditomaso@weeds.org. #### **Table 3. Documentation** | Question 1.1 Impact on abiotic ecosystem processes | |---| | Identify ecosystem processes impacted: | | | | Rationale: | | | | Sources of information: | | | | Question 1.2 Impact on plant community composition, structure, and interactions | | Identify type of impact or alteration: | | | | Rationale: | | | | Sources of information: | | | | Question 1.3 Impact on higher trophic levels | | Identify type of impact or alteration: | | | | Rationale: | | | | Sources of information: | | | | | | Question 1.4 Impact on genetic integrity | |---| | Identify impacts: | | | | | | Rationale: | | | | | | Sources of information: | | | | | | Question 2.1 Role of anthropogenic and natural disturbance in establishment | | Describe role of disturbance: | | | | | | Rationale: | | | | | | Sources of information: | | | | | | Question 2.2 Local rate of spread with no management | | Describe rate of spread: | | | | | | Rationale: | | | | | | Sources of information: | | | | | | Question 2.3 Recent trend in total area infested within state | | Describe trend: | | Describe trend. | | | | Rationale: | | Rationale. | | | | Sources of information: | | Sources of information. | | | | Question 2.4 Innate reproductive potential | | Describe key reproductive characteristics: | | Describe key reproductive characteristics: | | | | Data and a | | Rationale: | | | | | | Sources of information: | | | | | | Question 2.5 Potential for human-caused dispersal | |---| | Identify dispersal mechanisms: | | | | | | Rationale: | | | | Sources of information: | | | | | | Question 2.6 Potential for natural long-distance dispersal | | Identify dispersal mechanisms: | | | | Rationale: | | | | | | Sources of information: | | | | Question 2.7 Other regions inveded | | Question 2.7 Other regions invaded Identify other regions: | | identity other regions. | | | | Rationale: | | | | | | Sources of information: | | | | Question 3.1 Ecological amplitude | | Describe ecological amplitude, identifying date of source information and approximate date of introduction to | | the state, if known: | | | | | | Rationale: | | | | Sources of information: | | | | | | Question 3.2 Distribution | | Describe distribution: | | | | Rationale: | | | | | | Sources of information: | | | | | ## Worksheet A Complete this worksheet to answer Question 2.4. | Reaches reproductive maturity in 2 years or less | | No | 1 pt. | |--|-----|----|-------| | Dense infestations produce >1,000 viable seed per square meter | Yes | No | 2 pt. | | Populations of this species produce seeds every year. | Yes | No | 1 pt. | | Seed production sustained over 3 or more months within a population annually | | No | 1 pt. | | Seeds remain viable in soil for three or more years | | No | 2 pt. | | Viable seed produced with both self-pollination and cross-pollination | | No | 1 pt. | | Has quickly spreading vegetative structures (rhizomes, roots, etc.) that may root at nodes | | No | 1 pt. | | Fragments easily and fragments can become established elsewhere | | No | 2 pt. | | Resprouts readily when cut, grazed, or burned | | No | 1 pt. | | Resprouts readily when cut, grazed, or burned | Yes No 1 pt. | |---|----------------------------| | | Total pts: Total unknowns: | | | Score : | | Note any related traits: | | Complete the worksheet that corresponds to your state using the letter codes and instructions in Section 3. # **Worksheet B - Arizona Ecological Types** (*sensu* Brown 1994 and Brown et al. 1998) | Major Ecological Types | Minor Ecological Types | Code* | |------------------------|--|-------| | Dunes | dunes | | | Scrublands | Great Basin montane scrub | | | | southwestern interior chaparral scrub | | | Desertlands | Great Basin desertscrub | | | | Mohave desertscrub | | | | Chihuahuan desertscrub | | | | Sonoran desertscrub | | | Grasslands | alpine and subalpine grassland | | | | plains and Great Basin shrub-grassland | | | | semi-desert grassland | | | Freshwater Systems | lakes, ponds, reservoirs | | | | rivers, streams,
canals | | | Non-Riparian Wetlands | Sonoran wetlands | | | | southwestern interior wetlands | | | | montane wetlands | | | | playas | | | Riparian | Sonoran riparian | | | | southwestern interior riparian | | | | montane riparian | | | Woodlands | Great Basin conifer woodland | | | | Madrean evergreen woodland | | | | Rocky Mountain and Great Basin subalpine | | | Forests | conifer forest | | | | montane conifer forest | | | Tundra (alpine) | tundra (alpine) | | ^{*} A. means >50% of type occurrences are invaded; B means >20% to 50%; C. means >5% to 20%; D. means present but ≤5%; U. means unknown (unable to estimate percentage of occurrences invaded). # **Worksheet C - California Ecological Types** (*sensu* Holland 1986) | Major Ecological Types | Minor Ecological Types | Code* | | |---------------------------|--|-------|--| | Marine Systems | marine systems | | | | Freshwater and Estuarine | lakes, ponds, reservoirs | | | | Aquatic Systems | rivers, streams, canals | | | | | estuaries | | | | Dunes | coastal | | | | | desert | | | | | interior | | | | Scrub and Chaparral | coastal bluff scrub | | | | - | coastal scrub | | | | | Sonoran desert scrub | | | | | Mojavean desert scrub (incl. Joshua tree woodland) | | | | | Great Basin scrub | | | | | chenopod scrub | | | | | montane dwarf scrub | | | | | Upper Sonoran subshrub scrub | | | | Grasslands, Vernal Pools, | coastal prairie | | | | Meadows, and other Herb | valley and foothill grassland | | | | Communities | Great Basin grassland | | | | | vernal pool | | | | | meadow and seep | | | | | alkali playa | | | | | pebble plain | | | | Bog and Marsh | bog and fen | | | | _ | marsh and swamp | | | | Riparian and Bottomland | riparian forest | | | | _ | riparian woodland | | | | | riparian scrub (incl.desert washes) | | | | Woodland | cismontane woodland | | | | | piñon and juniper woodland | | | | | Sonoran thorn woodland | | | | Forest | broadleaved upland forest | | | | | North Coast coniferous forest | | | | | closed cone coniferous forest | | | | | lower montane coniferous forest | | | | | upper montane coniferous forest | | | | | subalpine coniferous forest | | | | Alpine Habitats | alpine boulder and rock field | | | | - | alpine dwarf scrub | | | | | 1 | | | ^{*} A. means >50% of type occurrences are invaded; B means >20% to 50%; C. means >5% to 20%; D. means present but \le 5%; U. means unknown (unable to estimate percentage of occurrences invaded). # **Worksheet D - Nevada Ecological Types** (*sensu* Brown et al. 1998) | Major
Ecological
Types | Minor
Ecological
Types | Code* | |------------------------------|---|-------| | Dunes | dunes | | | Scrublands | Great Basin montane scrub | | | | Cascade-Sierra montane scrub | | | | Cascade-Sierra alpine and subalpine scrub | | | Grasslands | Great Basin shrub-grassland | | | | Cascade-Sierran montane grassland | | | | Cascade-Sierran alpine-subalpine grassland | | | Desertland | Great Basin desertscrub | | | | Mojave desertscrub | | | Woodlands | Great Basin conifer woodland | | | Forests | Cascade-Sierra montane conifer forest | | | | Cascade-Sierra subalpine conifer forest | | | | Rocky Mountain and Great Basin subalpine conifer forest | | | Tundra | Cascade-Sierran alpine tundra | | | | Rocky Mountain and Great Basin alpine tundra | | | Riparian | Plains & Great Basin riparian | | | | Cascade-Sierran riparian | | | | southwestern interior riparian | | | | Mojave riparian | | | | Arctic-boreal riparian | | | Marshes | Great Basin interior marshland | | | | Cascade-Sierran montane marshland | | | | Mojave interior marshland | | | | Arctic-boreal marshland | | | | l . | | ^{*} A. means >50% of type occurrences are invaded; B means >20% to 50%; C. means >5% to 20%; D. means present but ≤5%; U. means unknown (unable to estimate percentage of occurrences invaded). **Step 3:** Determine each section score by using the matrices below. Record each section score in Table 2. This matrix for Section 1 addresses all potential combinations of answers for questions 1.1-1.4, although many combinations are unlikely in the real world. The scoring system is conservative. When a question is scored as "U" for unknown, the overall scoring for that section assumes the most conservative scenario, which is that additional information would result in a "D" score for that question. Species therefore have potential to be scored higher for "Impact" in the future when additional information is available. #### If three or more questions receive a score of "U," Section 1 receives a score of "U." | Section | Section 1 Scoring Matrix | | | | |---------|--------------------------|--------------|--------------|-------| | Q 1.1 | Q 1.2 | Q 1.3 | Q 1.4 | Score | | A | A | Any | Any | A | | A | В | A,B | Any | A | | A | В | C,D,U | Any | В | | A | C,D,U | Any | Any | В | | В | A | A | Any | A | | В | A | В | A | A | | В | A | B,C | <i>B-D,U</i> | В | | В | A | C,D,U | A | A | | В | A | C,D,U | B-D,U | В | | В | В | A | A | A | | В | C,D,U | A | A | В | | В | B-D | A | B-D,U | В | | В | B-D | <i>B-D,U</i> | Any | В | | В | D,U | C,D,U | A-B | В | | В | D,U | C,D,U | C,D,U | C | | C-D,U | A | A | Any | A | | C | В | A | Any | В | | C | A,B | B-D,U | Any | В | | C | C,D,U | Any | Any | C | | D | A,B | В | Any | В | | D | A,B | C,D,U | Any | C | | D | C | Any | Any | C | | D | D,U | Any | Any | D | | U | A | B,C | Any | В | | U | B,C | A,B | Any | В | | U | B,C | C,D,U | Any | C | | U | U | Any | Any | U | For Section 2: Use the information and matrix below to calculate the section score based on answers to questions 2.1 – 2.7. # questions answered A: ___ x 3 = ___ pts # questions answered B: ___ x 2 = ___ pts # questions answered C: ___ x 1 ___ pts # questions answered D: ___ # questions answered U: ___ Total = ___ pts | Section 2 Scoring Matrix | | | |--------------------------|-------|--| | Total points | Score | | | 17-21 | A | | | 11-16 | В | | | 5-10 | C | | | 0-4 | D | | | More than | U | | | two U's | | | | Section 3 Scoring Matrix | | | |---------------------------------|-------|-------| | Q 3.1 | Q 3.2 | Score | | A | A, B | A | | A | C,D,U | В | | В | A | A | | В | B,C | В | | В | D | C | | C | A,B | В | | C | C,D | C | | D | A | В | | D | B,C | C | | D | D | D | | A,B | U | C | | C,D | U | D | | U | U | U | <u>Step 4</u>: Determine the overall rank and alert status from the section scores recorded in Table 2 using the matrix below. Record the overall score and alert status in Table 2. | Overall Scoring Matrix | | | | | |------------------------|--------|--------|---------------|--------------| | Sec. 1 | Sec. 2 | Sec. 3 | Overall Score | Alert Status | | A | A,B | A,B | High | | | A | A,B | C,D | High | Alert | | A | C,D | A-D | Med | | | В | A,B | A,B | Med | | | В | A,B | C,D | Med | Alert | | В | C,D | A-D | Low | | | C | A | A,B | Med | | | C | A | C,D | Low | | | С | В | A | Med | | | C | В | B-D | Low | | | С | C | A-D | Low | | | D | A-D | A-D | Not listed | | **Step 5**: For each of the thirteen questions, select the appropriate level of documentation below used to answer each of the criteria's questions as recorded in Table 3. Record the level of documentation in Table 2. **Reviewed scientific publication**—the response to this question is supported by published, peer-reviewed scientific evidence. [Abbreviate as "Rev. Sci. Pub."] *Other published material*—the response to this question is supported by reports, non-peer-reviewed documents, etc. [Abbreviate as "Other pub."] **Observational**—the response to this question is supported by little published information, but there are confirmed, not-yet-published observations by a qualified professional. [Abbreviate as "Obs."] **Anecdotal**—the response to this question is supported only by unconfirmed, anecdotal information. [Abbreviate as "Anec."] No Information [Abbreviate as "No Info"] #### **Step 6:** Return the Plant Assessment Form. Please email filled in forms as an attachment to the appropriate contact for your state listed below. If necessary, materials can be mailed to the postal addresses. For further information, refer to websites listed. | <u>Arizona</u> | <u>California</u> | <u>Nevada</u> | |--|---|--| | Dana Backer
dbacker@tnc.org | Doug Johnson dwjohnson@caleppc.org | Maria Ryan ryanm@UNCE.unr.edu | | The Nature Conservancy
1510 East Ft. Lowell Rd.
Tucson, AZ 85719 | CalEPPC
1442-A Walnut St. #462
Berkeley, CA 94709 | U.N. Cooperative Extension
2345 Red Rock Street
Las Vegas, NV 89146-3160 | | (520) 622-3861 x3473 | (510) 525-1502 | (702) 257-5550 | | www.swvma.org | www.caleppc.org | | Please refer all comments regarding this document to Peter Warner at pwarner@mcn.org.